AWARD NUMBER: W81XWH-15-2-0044 TITLE: Vision Restoration with a Collagen Crosslinked Boston Keratoprosthesis Unit PRINCIPAL INVESTIGATOR: Joseph B. Ciolino, MD CONTRACTING ORGANIZATION: Massachusetts Eye and Ear Infirmary Boston, MA 02114 REPORT DATE: September 2016 TYPE OF REPORT: Annual PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE | 2. REPORT TYPE | 3. DATES COVERED | | | |---|--|--|--|--| | September 2016 | Annual | 01 SEP 2015 - 31 AUG 2016 | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | Vision Restoration with a Collagen Cross-linked Boston
Keratoprosthesis Unit | | 5b. GRANT NUMBER W81XWH-15-2-0044 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | Joseph Ciolino | | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | | | Massachusetts Eye and | Ear | NUMBER | | | | Infirmary | | | | | | 243 Charles Street | | | | | | Boston, MA 02114 | | | | | | 9. SPONSORING / MONITORING A | AGENCY NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | U.S. Army Medical Research | and Materiel Command | | | | | Fort Detrick, Maryland 21702-5012 | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | 12 DISTRIBUTION / AVAIL ARILIT | V CTATEMENT | | | | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT The Boston Keratoprosthesis is the most widely used keratoprosthesis worldwide and is implanted in the eyes of patients who are not candidates for a traditional corneal transplant. Unfortunately, the most common cause of keratoprosthesis failure is due to keratolysis (corneal melts), which can result in devastating sight-threatening complications and /or loss of the eye. Within the keratoprosthesis unit, corneal melts typically develop in the corneal graft that serves as a carrier for the optic. We have developed a method to reduce the incidence or potentially eliminate corneal melts by strengthening the keratoprosthesis carrier tissue by collagen-crosslinking the cornea graft ex vivo using vitamin B2 (riboflavin) and ultraviolet light. The overall objective of this study is to prevent sight-threatening keratoprosthesis corneal melts and identify an improved treatment for patients who are not candidates for traditional corneal transplants. #### 15. SUBJECT TERMS Boston Keratoprosthesis corneal melts collagen-crosslinking | Boston Kerato | prostnesis, co | rneal meits, co | ollagen-crossii | nking | | |-------------------|----------------|-----------------|-------------------------------|------------------------|--| | 16. SECURITY CLAS | SIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON
USAMRMC | | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (include area | | Unclassified | Unclassified | Unclassified | Unclassified | 12 | code) | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std. Z39.18 # Table of Contents: | Introduction: | | |---|----| | Key Words: | | | Accomplishments: | | | Impact: | | | Changes/Problems: | | | Products: | 8 | | Participants & Other Collaborating Organizations: | 8 | | Special Reporting Requirements: | 11 | | Appendices: | 12 | #### **Introduction**: The goal of this proposal is to evaluate the safety and efficacy of a new method for preparing and transplanting an artificial cornea (keratoprosthesis) unit by using a novel procedure, known as corneal cross-linking, to reduce the incidence of corneal melts and improve the outcomes of keratoprosthesis surgery. The Boston Keratoprosthesis is the most widely used keratoprosthesis worldwide and is implanted when patients are not candidates for a traditional corneal transplant. Unfortunately, the most common cause of keratoprosthesis failure is due to corneal melts, which can lead to permanent vision loss. We have developed a method to reduce the incidence or potentially eliminate corneal melts by strengthening the keratoprosthesis carrier cornea using tissue that has been cross-linked using vitamin B2 (riboflavin) and ultraviolet light prior to prosthesis assembly. This study's population will include patients who are both candidates for a Boston KPro and had either a history of corneal melting (keratolysis) or have high risk for corneal melting. ## **Key Words**: Keratoprosthesis Corneal Cross-Linking Corneal Melting (Keratolysis) # **Accomplishments**: ## What were the major goals of the project? This project has four major goals that are listed below. - 1. IRB, HRPO and FDA Approval of the study protocol - 2. Study Start-Up with DSMB, contractors and sub-sites - 3. Enrollment and Completion of Study Assessments - 4. Data Analysis and Publications #### What was accomplished under these goals? The following tasks (numbered to correspond with Gantt chart in the SOW) have been completed or are in progress. Major Goal 1: The initial application was submitted to the Mass Eye and Ear Infirmary (MEEI) IRB and it was determined that the study was eligible for IRB review with WIRB. The study was submitted to WIRB on 10/15/15 and the WIRB Approval has since been obtained. Received report from DoD review of protocol. Preparing response to review comments. Submitted IND to FDA. Received email confirmation that we are clear to proceed. <u>Major Goal 2</u>: We have held weekly meetings here internally at MEEI regarding study-start-up activities. The principal investigator, Dr. Ciolino, met with the participating investigators and their site staff at the American Academy of Ophthalmology meeting in November 2015 to discuss the study including the rationale, study design, study endpoints, study collaborations, objectives, preparation of investigational tissue, eligibility criteria, data collection, and the overall study progress to date. The team at MEEI has continued working with StudyTrax to further eCRF development. StudyTrax is the web-based program that will be used at all sites to collect information on subjects, including clinical assessments, subject medications, adverse events, as well as OCT images and corneal photographs. A meeting has been scheduled with StudyTrax to discuss set-up and the next steps for implementation of the data capture system. Regulatory documents were drafted by the staff at MEEI during quarter 2. Additionally, My Files, the data sharing website that will be used throughout this study, was developed. My Files will be used for upload of all of regulatory documentation from sites. A meeting with site sub-investigators at ARVO took place in May 2016 where timelines and goals were discussed. Currently, a modified version of the informed consent form as been approved and we are currently working with the sub-sites to update their informed consent documents for IRB submission. Additionally, MEEI staff are coordinating with Avedro, the supplier of the Riboflavin solution and UV light source, for delivery of equipment and treatment solution to Tissue Bank International, the tissue bank for this study. Finally, MEEI study staff continue to work with sub-sites to have them list Tissue Bank International as a vendor for tissue. Major Goal 3: The trial is still in start-up phase and no subjects have been enrolled to date. Although we anticipated enrollment to commence in Quarter 4, Avedro Inc has reported greater delays in providing the UV source; The KXL system, as well as Riboflavin solution necessary to complete the corneal cross-linking. We have been working closely with Avedro and expect these components to be provided within the next quarter. <u>Major Goal 4</u>: As patients have yet to be enrolled in the study, data analysis has not yet occurred. # What opportunities for training and professional development has the project provided? Nothing to Report How were the results disseminated to communities of interest? Nothing to report What do you plan to do during the next reporting period to accomplish the goals? During the next reporting period we will finalize the study-start up process. Regulatory Management: We continue to work with sub-sites to send the updated informed consent for to their local IRBs for approval. The approved site documents and approval letters, once obtained, will be submitted to the FDA and HRPO. All regulatory documents continue to be finalized and distributed to the sites electronically. We will work with the sites to collect all required regulatory documentation and submit to the FDA. The eCRF system via Study Trax is near completion and once finalized, will be shared with all sites. Data Safety Monitoring Committee: A Data Safety Monitoring Committee has been assembled. This group is comprised of researchers and physicians who are not associated with the trial. A date of the introductory meeting has not been determined. All sub-sites have been invited to attend the scheduled investigators meeting at AAO in Chicago on October 14, 2016 where Dr. Ciolino will review the protocol details as well as provide a forum for discussion. # Impact: # What was the impact on the development of the principal disciplines(s) of the project? As a result of our proposed study and the technique that it describes, some keratoprosthesis surgeons around the world have begun cross linking tissue used as a carrier for the keratoprosthesesis. During presentations, the investigators have cited our previous work that was included in our preliminary data for this grant application. At this time, it is not known whether this approach is effective which is what we intend to evaluate with this study. Through personal correspondence with cornea surgeons from around the world, MEEI has been told that they are eager to see the results from our study to help guide their clinical practice. What was the impact on other disciplines? Nothing to Report What was the impact on technology transfer? Nothing to Report What was the impact on society beyond science and technology? Nothing to Report # **Changes/Problems:** #### Changes in approach and reasons for change: Nothing to report ## Actual or anticipated problems or delays and action or plans to resolve them: Although we anticipated enrollment to begin during Quarter 4, Avedro Inc has reported greater delays in providing the UV source, The KXL system, as well as Riboflavin solution necessary to complete the corneal cross-linking. We have been working closely with Avedro and expect these components to be provided within the next quarter. The original statistician hired during year 1 has left the organization. The statistician funding that was budgeted for year 1 of the study will be carried forward to year 2 and used for the same purpose. ## Changes that had a significant impact on expenditures: Nothing to Report Significant Changes in use of care of human subjects, vertebrate animals, biohazards, and/or select agents: Nothing to Report Significant changes in use of care of human subjects: Nothing to Report Significant changes in use of care of vertebrate animals: Nothing to Report Significant Changes in use of care of biohazards: Nothing to Report #### **Products:** #### Publications, conference papers, and presentations: Nothing to Report **Website(s) or other Internet site(s):** Nothing to Report **Technologies or Techniques:** Nothing to Report **Other Products:** Nothing to Report # **Participants & Other Collaborating Organizations:** ## What individuals have worked on the project? Name: Joseph Ciolino, MD Project Role: Principal Investigator Researcher Identifier (e.g. ORCID ID): N/A Nearest person month worked: 12 Contribution to Project: Dr. Joseph Ciolino is the Principal Investigator of this study and assumes all the roles associated with a principal investigator. Name: Marie Le Project Role: Clinical Study Supervisor Researcher Identifier (e.g. ORCID ID): N/A Nearest person month worked: 1 Contribution to Project: Ms. Le Was responsible for overseeing all aspects of the project including enrollment, site coordination, data collection activities, regulatory compliance, IRB/FDA submissions, and working with key collaborators (TBI and Avedro) Name: Arden Tesmer Project Role: Project Manager Researcher Identifier (e.g. ORCID ID): N/A Nearest person month worked: Contribution to Project: Ms. Tesmer was responsible for overseeing all aspects of the project including enrollment, site coordination, data collection activities, regulatory compliance, IRB/FDA submissions, and working with key collaborators (TBI and Avedro). Name: AnnMarie Fatal Project Role: Project Manager Researcher Identifier (e.g. ORCID ID): N/A Nearest person month worked: Contribution to Project: Ms. Fatal was responsible for overseeing all aspects of the project including enrollment, site coordination, data collection activities, regulatory compliance, IRB/FDA submissions, and working with key collaborators (TBI and Avedro). Name: Ellen Fitzgerald Project Role: Clinical Study Supervisor Researcher Identifier (e.g. ORCID ID): N/A Nearest person month worked: Contribution to Project: Ms. Fitzgerald is responsible for overseeing all aspects of the project including enrollment, site coordination, data collection activities, regulatory compliance, IRB/FDA submissions, and working with key collaborators (TBI and Avedro). Ms. Fitzgerald assumed these functions upon AnnMarie leaving MEEI. # What other organizations were involved as partners? # List of Sub-Sites | Site # | Site Name | Site Location | Site PI | Contribution | |--------|--|---|------------------------------|---------------------------------| | 1 | Massachusetts Eye and Ear Infirmary
Harvard Medical School | 243 Charles Street
Boston MA 02114 | Joseph Ciolino,
MD | Facilities and Collaboration | | 2 | San Antonio Uniformed Services
Health and Educational Consortium | 2200 Bergquist Drive
Lackland AFB, TX 78236 | Major Richard
Townley, MD | Facilities and Collaboration | | 3 | The Wilmer Eye Institute Johns Hopkins Hospital | 600 N. Wolfe Street
Baltimore, MD 21287 | Esen Akpek,
MD | Facilities and Collaboration | | 4 | W.K Kellogg Eye Center
University of Michigan | 1000 Wall Street
Ann Arbor, MI 48105 | Shahzad Mian,
MD | Facilities and Collaboration | | 5 | The Jules Stein Eye Institute
University of California, Los Angeles | 100 Stein Plaza
Los Angeles, CA 90095 | Anthony Aldave,
MD | Facilities and Collaboration | | 6 | Illinois Eye and Ear Infirmary University of Illinois College of Medicine | 809 S. Marshfield Avenue
Chicago, IL 60612 | Jose De La Cruz,
MD | Facilities and
Collaboration | | 7 | Cincinnati Eye Institute
University of Cincinnati | 580 South Loop Road,
Suite 200
Edgewood, KY 41017 | Edward Holland,
MD | Facilities and Collaboration | | 8 | Health System Eye Centre
University of California Davis | 4869 Y Street, Suite 2400
Sacramento, CA 95817 | Mark Mannis,
MD | Facilities and Collaboration | | 9 | Tauber Eye Center | 4400 Broadway, Suite 202
Kanas City, MO 64111 | Joseph Tauber,
MD | Facilities and Collaboration | | 10 | University Hospital Eye Institute | 11100 Euclid Ave,
Cleveland, OH 44106 | Pankaj Gupta,
MD | Facilities and Collaboration | | 11 | David and Llene Flaum Eye Institute
University of Rochester
Medical Centre | 210 Crittenden Blvd,
Rochester, NY 14642 | James Aquavella,
MD | Facilities and
Collaboration | | 12 | Shiley Eye Institute
University of California, San Diego | 9415 Campus Point Dr, La
Jolla, CA 92093 | Natalia Afshari,
MD | Facilities and Collaboration | | 13 | Bascom Palmer Eye Institute University of Miami Leonard M. Miller School of Medicine | 900 NW 17th St, Miami,
FL 33136 | Victor Perez,
MD | Facilities and Collaboration | # List of Partnering Institutions: | Number | Partner Name | Location | Contribution | |--------|---------------------------|--|--------------| | 1 | Avedro Incorporated | 201 Jones Rd, Suite 5
Waltham, MA 02451 | In-Kind | | 2 | Tissue Bank International | 815 Park Ave
Baltimore, MD 21201 | In-Kind | # **Special Reporting Requirements:** #### **Collaborative Awards:** Nothing to Report #### **Quad Charts:** # Vision restoration with a collagen crosslinked keratoprosthesis unit MR141163 W81XWH-15-2-0044 PI: Joseph B. Ciolino Org: Massachusetts Eye and Ear Award Amount: \$2,773,704 #### Study/ Product Aims • To determine the **safety** (Aim 1) and **efficacy** (Aim 2) of using a collagen cross-linked cornea as a carrier for the Boston Keratoprosthesis in patients who are at high risk for corneal melts and are not candidates for a standard corneal transplant. #### Approach - This is a phase I/II prospective, randomized, multicenter, double-masked, vehicle-controlled study. - Treat ½ of eyes with corneal cross-linked cornea and ½ with untreated corneal graft as a keratoprosthesis carrier. Recruit 84 subjects who are high risk for Keratoprosthesis corneal melts across 10 sites. - Primary endpoint is time to keratoprosthesis loss through 12 months. - Secondary endpoints include keratoprosthesis retention at 12 months, OCT corneal thickness metrics, etc. # Corneal Cross-linked Keratoprosthesis Unit Optic Corneal Graft Back Plate FDA approved IND for protocol. #### **Timeline and Cost** | Activities CY | 15 | 16 | 17 | 18 | |--|-------|-------|-------|-------| | FDA IND amendment, Site IRB
Approvals, & HRPO | | | | | | Subject Enrollment | | | | | | Subjects Complete Study | | | | | | Data Analysis and Reporting | | | | | | Estimated Budget (\$) | \$570 | \$729 | \$867 | \$608 | Updated: (09/28/2016) #### Goals/Milestones CY15 Goal – To amend the Pl's FDA IND to include all sites for a multicenter trial and a change in the supplier of the riboflavin/ UV light. To secure institutional review board approval at all participating sites. - ☑ FDA IND approval for multicenter trial - ☐ Secure IRB approval at all sites and begin recruitment - ☑ Submit to HRPO for review CY16-17 Goals — To complete recruitment and enrollment of 84 subjects. □ Secured enrollment of 84 subjects by second quarter of 2017. CY18 Goal - To analyze data and report findings. - □Complete data analysis - □ Submit findings to FDA and report results in manuscript submission **Budget Expenditure to Date** Projected Expenditure: \$569,981.56 Actual Expenditure: \$246,481.55 # **Appendices**: